The microIOC Family # Gasper Pajor gasper.pajor@cosylab.com EPICS Collaboration Meeting Argonne National Laboratory June 2006 # microIOC - A Quick Overview - Compact x86 (PC-104) based IOC - Reliable power supply (55 years MTBF) - No moving parts (boots from CF) - 2 Ethernet interfaces - Number of different I/O extension cards - Rack mount (19") or desktop (9" or 13") cases #### **Benefits** - completely stand-alone, no VME/PCI or boot PC - Use it where VME would be overkill - plug&play: connect cables and it works - standard components and software - one IOC for integration of wide device spectrum - beamlines #### Stand-alone microIOC - Suitable for EPICS integration of serial devices - RS232 (up to 32 ports) - R422, RS485 (up to 12 ports) - GPIB - Analog and digital I/O integration - several possibilities - IP devices integration (e.g. PLC) - separate device network, no excessive TCP traffic comes to device - Combination of different I/O interfaces #### **Stand-alone microIOC** # RS 232/422/485 # **Analog/Digital I/O** # microIOC is Evolving - microIOC as a platform for CS solutions - microIOC embedded in instruments/devices or the other way around - New developments with microIOC in mind First customer: SLS In 2003 First mass order: ASP Spring 2005 (25pcs) LOCO system: BESSY PTB Late 2005 2 microIOCs, 150 LOCOs #### **Function Generator** - Arbitrary function generator - 12, 14 or 16 bit resolution - Sine and square waveforms up to 15 MHz - Up to 40Msa/s, up to 109 points arbitrary waveform - PC Waveform Generator application for waveform preparation and verification # CosyScope - Observe signals over the network via EPICS - Distributed signal acquisition - signal comparison - troubleshooting - 2 channels per microIOC - Triggering: - Channel threshold - External trigger #### **MCS-8 Motor Box** - microIOC controlling 8-axis PMAC motion controller - EPICS integration - Rok Sabjan's presentation # **LOCO System** - <u>Logarithmic Converter</u> - connect several vacuum pumps on single HV power supply - read the pressure from each of the pumps - microIOC for controlling the LOCO boards - count -> current -> pressure calculation - EPICS interface # **Beam Loss Monitor System** - Cosylab counter controller for Bergoz BLM sensor - Powered over Ethernet, RS485 or external PS - Up to 2 sensors - Can be daisy chained microIOC with capability of both controlling and powering the counter controller See the demo in the exhibition hour! #### Misc. microIOC News - Development environment (microIOC sandbox) - compiling applications - full EPICS support - deployment functionality - standard linux (debian) tools - suitable for integration into larger tool - Current amplifier - current range 100pA to 10mA - power over Ethernet or RS485 - can be daisy chained - Dual case - 2 microIOCs in 19"x2" rackmount case - saves space - possible redundancy solutions # **New Instruments in Integration Phase** - Delay Generator - 8 precisely controlled delayed channels - 0 to 1s delay - 0.5ns pulse width resolution - EPICS integration out of the box - DG535 alternative - Bergoz analog electronics - AC Current Transformer - Log Ratio BPM - Multiplexed BPM - BPM Analog Front End - Beam Charge Monitor - We are always open to new suggestions www.cosvlab.com cosylab CONTROL SYSTEM LABORATORY # microlOC the cosy dicrection for your control system